Brazos River Basin and Bay Expert Science Team Environmental Flow Regime Recommendations Report Final Submission to the Brazos River Basin and Bay Area Stakeholder Committee, Environmental Flows Advisory Group, and the Texas Commission on Environmental Quality # Sample Instream Flow Matrix Upper Brazos River (confluence of Salt Fork and Double Mountain Fork to Possum Kingdom Lake): High fish assemblage integrity: dominated by a few, fluvial specialist taxa that are adapted to the variable and sometime extreme conditions of this region. October 18, 2007, 51 cfs - upstream (left), downstream (right) July 6, 2011, Subsistence 0.02 cfs - upstream (left), downstream (right) Upper Brazos River (confluence of Salt Fork and Double Mountain Fork to Possum Kingdom Lake): High fish assemblage integrity: dominated by a few, fluvial specialist taxa that are adapted to the variable and sometime extreme conditions of this region. October 18, 2007, 51 cfs - upstrea July 6, 2011, Subsistence 0.02 cfs - upstream (left), downstream (right) Annear, T. I. Chisholm, H. Beecher, A. Locke, and 12 other authors. 2004. *Instream Flows for Riverine Resource Stewardship, Revised Edition*. Instream Flow Council, Cheyenne, WY. This book lists dozens of methods – their intended uses and potential abuses. For its evaluations and analyses, the Brazos BBEST used: - Indicators of Hydrologic Alteration Method provides ecologists and hydrologists with a tool to characterize and compare complex hydrologic regimes in ecologically meaningful terms. - 2. **Target Fish Community Assessment** describes a model fish community that serves as a target for river restoration, rehabilitation, or enhancement and as an endpoint for evaluating program success. - 3. **Biological Response to Flow Correlation Method** identifies correlations between biological response or habitat condition and flow-related variables. - 4. **Floodplain Inundation Method** determines flows to protect aquatic, riparian, wetland, and floodplain resources or compare alternative flow regimes. - No study results were available from IFIM, PHabSim or MesoHabSim methods. The BBEST also evaluated: - 5. Water quality in relation to discharge - 6. Sediment transport in relation to flow regimes (Flushing flow: empirical, sediment transport modeling, and 'desktop' hydrologic methods) - 7. Estuarine inflows, salinity, and potential responses of coastal marine organisms (indicator taxa) #### Research findings specifically useful for evaluation of Upper Brazos River near Seymour Conner, J.V. and R.D. Suttkus. 1986. Zoogeography of freshwater fishes of the western Gulf slope. Pages 413-456 in C.H. Hocutt and E.O. Wiley, Editors. *The Zoogeography of North American Freshwater Fishes*. Wiley, New York. Craven, S.W., J.T. Peterson, M.C. Freeman, T.J. Kwak, and E. Irwin. 2010. Modeling the relations between flow regime components, species traits, and spawning success of fishes in warmwater streams. *Environmental Management* 46:181-194. Durham, B.W. and G.R. Wilde. 2006. Influence of stream discharge on reproductive success of a prairie stream fish assemblage. *Transactions of the American Fisheries Society* 135:1644-1653. Durham, B.W. and G.R. Wilde. 2006. Asynchronous and synchronous spawning by smalleye shiner Notoropis buccula from the Brazos River, Texas. *Ecology of Freshwater Fish* 17:528-541. Durham, B.W. and G.R. Wilde. 2009a. Effects of streamflow and intermittency on the reproductive success of two broadcast-spawning cyprinid fishes. *Copeia* 2009:21-28. Durham, B.W. and G.R. Wilde. 2009b. Population dynamics of the smalleye shiner, an imperiled cyprinid fish endemic to the Brazos River, Texas. *Transactions of the American Fisheries Society* 138:666-674. Howells, R.G., R.W. Neck, and H.D. Murray. 1996. Freshwater Mussels of Texas. Texas Parks and Wildlife Press, Austin, TX, 224 pp. Hubbs, C., R.J. Edwards, and G.P. Garrett. 2008. An annotated checklist of the freshwater fishes of Texas, with keys to identification of species. *Texas Journal of Science, Supplement* 43(4):1-56. Perkin, J.S., C.S. Williams, and T.H. Bonner. 2009. Aspects of chub shiner *Notropis potteri* life history with comments on native distribution and conservation status. *American Midland Naturalist* 162:276-288. Perkin, J.S. and K.B. Gido. 2011. Stream fragmentation thresholds for a reproductive guild of Great Plains fishes. Fisheries 36:371-383. Rees, D.E., R.J. Carr, and W.J. Miller. (2005). *Plains Minnow (Hybognathus placitus): A Technical Conservation Assessment*. [Online]. USDA Forest Service, Rocky Mountain Region. Wilde, G.R. and B.W. Durham. 2008. A life history model for peppered chub, a broadcast-spawning cyprinid. *Transactions of the American Fisheries Society* 137:1657-1666. #### Brazos River at Seymour | Overbank
Events | Qp: 16,800 cfs with Average Frequency 1 per 2 years Regressed Volume is 125,000 Duration Bound is 35 | | | | | | | | | | | | |----------------------------|--|-----|------|--|---|-----|---------|--|--|---------------------------------|-----|----------------| | | Qp: 10,400 cfs with Average Frequency 1 per year Regressed Volume is 74,100 Duration Bound is 29 | | | | | | | | | | | | | High Flow
Pulses | Qp: 250 cfs with Average Frequency 1 per season Regressed Volume is 1,560 Duration Bound is 10 | | | | Qp: 4,730 cfs with Average Frequency 1 per season Regressed Volume is 30,500 Duration Bound is 20 | | | | Qp: 4,570 cfs with Average Frequency 1 per season Regressed Volume is 28,600 Duration Bound is 21 | | | | | | Qp: 97 cfs with Average Frequency 2 per
season
Regressed Volume is 490 | | | | | | | Qp: 1,560 cfs with Average Frequency 2 per season Regressed Volume is 8,910 | | | | | | | Duration Bound is 6 | | | | Duration Bound is 15 Qp: 1,040 cfs with Average Frequency 3 per season Regressed Volume is 5,870 | | | Duration Bound is 14 Qp: 800 cfs with Average Frequency 3 per season Regressed Volume is 4,290 | | | | | | | | | | | Duration Bound is 12 Qp: 560 cfs with Average Frequency 4 per season Regressed Volume is 2,960 Duration Bound is 10 | | | Duration Bound is 11 Qp: 370 cfs with Average Frequency 4 per season Regressed Volume is 1,870 Duration Bound is 8 | | | | | | Dans Elaura | 46 | | 35 | | | 32 | | | | | | | | Base Flows
(cfs) | 25
10 | | | 19
7 | | | 13
4 | | | | | | | Subsistence
Flows (cfs) | 1 | | | 1 | | | 1 | | | | | | | | Nov | Dec | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | | | | Wir | nter | | Spring Summer | | | | | | | | | | Base Flow Levels High (75th %ile) Medium (50th %ile) Low (25th %ile) | | | Pulse volumes are in units of acre-feet and durations are in days. Period of record used: 1/1/1924 to 12/31/2010. Episodic events are terminated when the volume or duration criteria are met, | r when the flo
less than 5%. | | 52 cfs and the | Figure 7.7. Flow duration curves for the Brazos River at Seymour. | Average Annual Water and Sediment Yields | | | | | | | | | | |--|---------------------------|-------------------------------|--|--|--|--|--|--|--| | | Average Annual Yield | | | | | | | | | | | Water Sediment | | | | | | | | | | Hydrologic Scenarios | Acre-Feet (% of Baseline) | Tons per Year (% of Baseline) | | | | | | | | | BRAZOS RIVER AT SEYMOUR | | | | | | | | | | | Historical Flows | | | | | | | | | | | 1940-1997 Gaged Flows | 246,000 (102%) | 296,000 (103%) | | | | | | | | | | Simulated Flows | | | | | | | | | | WAM 8 Flows (Baseline) | 242,000 (100%) | 288,000 (100%) | | | | | | | | | G WAM | 233,000 (96%) | 262,000 (91%) | | | | | | | | | G WAM with Project | 223,000 (92%) | 233,000 (81%) | | | | | | | | | E Flow Only | 93,400 (39%) | 56,600 (20%) | | | | | | | | | | Flow to Connect | Number of Connections | | | | | |-------------------------|-----------------|------------------------------|-----------|--|--|--| | Oxbow | (cfs) | 1984-1994 | 1994-2004 | | | | | Hog Island | 3,625 | 61 | 68 | | | | | Big Bend | 20,000 | 32 | 41 | | | | | Korthauer Bottom | 20,500 | 32 | 50 | | | | | Moehlman Slough | 45,000 | 14 | 12 | | | | | Cutoff Lake | 76,200 | 2 | 3 | | | | | Horseshoe Lake | 99,000 | 1 | 0 | | | | A PROPERTY OF Total Parket Co. A. #### Structure of river channel and oxbow lake fish assemblages **CA using seine CPUE data for fishes** #### During floods there is exchange of fishes between river and oxbows **CA using seine CPUE data for fishes** Lower Brazos River (reach below the mouth of the Bosque River to the coast): Moderate fish assemblage integrity; the majority of the fish community remains intact. Loss of at least one fluvial specialist (smalleye shiner, Notropis buccula) and declines in populations of several other fluvial specialists and increases in abundance of habitat generalists, such as bluegill sunfish (Lepomis macrochirus), suggest community changes associated with flow modifications. December 19, 2007, Receding HFP event 5,910 cfs – upstream (left), downstream (right) #### Research findings specifically useful for evaluation of Lower Brazos River near Richmond - Bonner, T. and D.T. Runyan. 2007. Fish Assemblage Changes in Three Western Gulf Slope Drainages. Final Report to the Texas Water Development Board (2205-483-033), TWDB, Austin, TX, 46 pp. - Chowdury, A.H., T. Osting, J. Furnans, and R. Mathews. 2010. Groundwater-surface water interaction in the Brazos River Basin: Evidence from lake connection history and chemical isotopic compositions. Report 375, Texas Water Development Board, Austin, 61 pp. - Coffman, D.K., G. Malstaff, and F.T. Heitmuller. 2011. Characterization of Geomorphic Units in the Alluvial Valleys and Channels of Gulf Coastal Plain Rivers in Texas, with Examples from the Brazos, Sabine, and Trinity Rivers, 2010. U.S. Geological Survey Scientific Investigations Report 2011–5067. USGS, Austin, TX, 31 pp. - Conner, J.V. and R.D. Suttkus. 1986. Zoogeography of freshwater fishes of the western Gulf slope. Pages 413-456 in C.H. Hocutt and E.O. Wiley, Editors. *The Zoogeography of North American Freshwater Fishes*. Wiley, New York. - Duke, J.R. 2011. Riparian Productivity in Relation to Stream Dynamics Along Two Rivers: San Antonio and Brazos, in Central/South Texas. Report to Texas Water Development Board, Contract #1000011020, 116 pp. Dunn, D.D. and T.H. Raines. 2001. Indications and Potential Sources of Change in Sand Transport in the Brazos River, Texas. U.S. Geological Survey Water-Resources Investigations Report 01–4057, 32 pp. - Durham, B.W. and G.R. Wilde. 2006. Influence of stream discharge on reproductive success of a prairie stream fish assemblage. Transactions of the American Fisheries Society 135:1644-1653. - Durham, B.W. and G.R. Wilde. 2009a. Effects of streamflow and intermittency on the reproductive success of two broadcast-spawning cyprinid fishes. Copeia 2009:21-28. - Gillespie, B.M. and J.R. Giardino. 1997. The nature of channel planform change: Brazos River, Texas. Texas Journal of Science 49:109-142. - Gooch, T. and D. Dunn. 2001. Naturalized Flow Estimates for the Brazos River Basin and the San Jacinto-Brazos Coastal Basin. Report to the Texas Natural Resource Conservation Commission, Austin, TX, 523 pp. - Heitmuller, F.T. and L.E. Greene. 2009. Historical Channel Adjustment and Estimates of Selected Hydraulic Values in the Lower Sabine River and Lower Brazos River Basins, Texas and Louisiana. Scientific Investigations Report 2009-5174, U.S. Geological Survey, Reston, VA. - Howells, R.G., R.W. Neck, and H.D. Murray. 1996. Freshwater Mussels of Texas. Texas Parks and Wildlife Press, Austin, TX, 224 pp. - Hubbs, C., R.J. Edwards, and G.P. Garrett. 2008. An annotated checklist of the freshwater fishes of Texas, with keys to identification of species. Texas Journal of Science, Supplement 43(4):1-56. - Karatayev, A.Y. and L.E. Burlakova. 2008. Distributional Survey and Habitat Utilization of Freshwater Mussels. Contract No. 0604830631. Texas Water Development Board, Austin, TX, 47 pp. - Kirkpatrick, J. 1979. Intensive Survey of the Brazos River, Segment 1201 (Hydrology, Field Measurements, Water Chemistry, Sediment Chemistry, Biology). IS-4. Texas Department of Water Resources. Austin, TX, 83 pp. - Labay, B. 2010. The influence of land use, zoogeographic history, and physical habitat on fish community diversity in the lower Brazos watershed. Unpublished M.S. Thesis. Texas State University, San Marcos, TX. Li, R.Y. and F.P. Gelwick. 2005. The relationship of environmental factors to spatial and temporal variation of fish assemblages in a floodplain river in Texas, USA. *Ecology of Freshwater Fish* 14:319-330. - Osting, T., R. Mathews, and B. Austin. 2004a. Analysis of Instream Flows for the Lower Brazos River—Hydrology, Hydraulic, and Fish Habitat Utilization. TWDB Report to US Army Corps of Engineers, Contract W45XMA11296580/TWDB 2001-REC-015, 159 pp., with 16 appendices. - Osting, T., J. Furnans, and R. Mathews. 2004b. Surface Connectivity between Six Oxbow Lakes and the Brazos River, Texas. Report to Texas Water Development Board, Surface Water Resource Division, Austin, TX, 63 pp. - Perkin, J.S., C.S. Williams, and T.H. Bonner. 2009. Aspects of chub shiner *Notropis potteri* life history with comments on native distribution and conservation status. *American Midland Naturalist* 162:276-288. Randklev, C.R., J.H. Kennedy, and B. Lundeen. 2009. *Distributional Survey and Habitat Utilization of Freshwater Mussels (Family Unionidae) in the Lower Brazos and Sabine River Basins*. Contract No. 0704830778. Texas Water Development Board, Austin, TX, 57 pp. - Roach, K. and K.O. Winemiller. 2011. Diurnal change of sandbank fish and shrimp assemblages in a temperate lowland river. Transactions of the American Fisheries Society 140:84-90. - Robertson, C.R., S.C. Zeug, and K.O. Winemiller. 2008. Associations between hydrological connectivity and resource partitioning among sympatric gar species (Lepisosteidae) in a Texas river and associated oxbows. *Ecology of Freshwater Fish* 17:119-129. - Rodriguez, A.B., M.D. Hamilton, and J.B. Anderson. 2000. Facies and evolution of the modern Brazos delta, Texas: wave versus flood influence. Journal of Sedimentary Research 70:283-295. - Schneider, K. and K.O. Winemiller. 2008. Structural complexity of woody debris patches influences fish and macroinvertebrate species richness in a temperate floodplain river. Hydrobiologia 610:235-244. - Wilde, G.R. and B.W. Durham. 2008. A life history model for peppered chub, a broadcast-spawning cyprinid. *Transactions of the American Fisheries Society* 137:1657-1666. - Williams, C.S. 2011. Life history characteristics and larval drift patterns of obligate riverine species in the Lower Brazos River, Texas. Unpublished Ph.D. Dissertation, Texas State University, San Marcos, Texas. Winemiller, K.O. 1996. Factors driving spatial and temporal variation in aquatic floodplain food webs. Pages 298-312. In: G.A. Polis and K.O. Winemiller, Editors. Food Webs: Integration of Patterns and Dynam. - Winemiller, K.O. 1996. Factors driving spatial and temporal variation in aquatic floodplain food webs. Pages 298-312, In: G.A. Polis and K.O. Winemiller, Editors. Food Webs: Integration of Patterns and Dynamics. Chapman and Hall, New York. - Winemiller, K.O., S. Tarim, D. Shormann, and J.B. Cotner. 2000. Spatial variation in fish assemblages of Brazos River oxbow lakes. Transactions of the American Fisheries Society 129:451-468. - Winemiller, K.O., T. Bonner, F.P. Gelwick, S. Zeug, and C. Williams. 2004. Response of Oxbow Lake Biota to Hydrologic Exchanges with the Brazos River Channel. Final Project (2003-483-493, 2003-483-003) Report to the Texas Water Development Board, 59 pp. - Winemiller, K.O., N.K. Lujan, R.N. Wilkins, R.T. Snelgrove, A.M. Dube, K.L. Skow, and A.G. Snelgrove. 2010. Status of Freshwater Mussels in Texas. Texas A&M Institute of Renewable Natural Resources, College Station, TX. - Zeng, F.-W., C.A. Masiello, and W.C. Hockaday. 2011. Controls on the origin and cycling of riverine dissolved inorganic carbon in the Brazos River, Texas. Biogeochemistry 104:275-291. - Zeug, S.C. and K.O. Winemiller. 2007. Ecological correlates of fish reproductive activity in floodplain rivers: a life history-based approach. Canadian Journal of Fisheries and Aquatic Sciences 64:1291-1301. - Zeug, S.C. and K. O. Winemiller. 2008a. Relationships between hydrology, spatial heterogeneity, and fish recruitment dynamics in a temperate floodplain river. River Research and Applications 24:90-102. - Zeug, S.C. and K.O. Winemiller. 2008b. Evidence supporting the importance of terrestrial carbon in a large-river food web. Ecology 89:1733-1743. - Zeug, S.C., Winemiller, K.O., and S. Tarim. 2005. Response of Brazos River oxbow fish assemblages to patterns of hydrologic connectivity and environmental variability. *Transactions of the American Fisheries Society* 134:1389-1399. - Zeug, S.C., D. Peretti, and K.O. Winemiller. 2009. Movement into floodplain habitats by gizzard shad (*Dorosoma cepedianum*) revealed by dietary and stable isotope analyses. *Environmental Biology of Fishes* 84:307-314. #### Brazos River near Richmond | Overbank
Events | Qp: 68,100 cfs with Average Frequency 1 per 2 years Regressed Volume is 1,487,000 Duration Bound is 41 | | | | | | | | | | | | |----------------------------|--|-----|-----|---|---|-----|---|---|-----|---------------|-----|----------------| | High Flow
Pulses | Qp: 51,600 cfs with Average Frequency 1 per year Regressed Volume is 1,019,000 Duration Bound is 35 | | | | | | | | | | | | | | Qp: 24,600 cfs with Average Frequency 1 per season Regressed Volume is 383,000 Duration Bound is 23 | | | | Qp: 35,000 cfs with Average Frequency 1 per season Regressed Volume is 617,000 Duration Bound is 29 | | | Qp: 12,900 cfs with Average Frequency 1 per season Regressed Volume is 144,000 Duration Bound is 15 | | | | | | | Qp: 12,400 cfs with Average Frequency 2 per season Regressed Volume is 150,000 Duration Bound is 16 | | | | Qp: 16,300 cfs with Average Frequency 2 per season Regressed Volume is 215,000 Duration Bound is 19 | | | Qp: 5,430 cfs with Average Frequency 2 per season Regressed Volume is 46,300 Duration Bound is 10 | | | | | | | Qp: 6,410 cfs with Average Frequency 3 per season Regressed Volume is 60,600 Duration Bound is 11 | | | Qp: 8,930 cfs with Average Frequency 3 per season Regressed Volume is 94,000 Duration Bound is 13 | | | Qp: 2,460 cfs with Average Frequency 3 per season Regressed Volume is 16,400 Duration Bound is 6 | | | | | | | Base Flows | 3,310 | | | | 3,980 | | | 2,190 | | | | | | (cfs) | 1,650 | | | | 2,140 | | | 1,330 | | | | | | (0.0) | 990 | | | | 1,190 930 | | | | | | | | | Subsistence
Flows (cfs) | 550 | | | | 550 | | | 550 | | | | | | | Nov | Dec | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | | | Winter High (75th %ile) Base Flow Levels Medium (50th %ile) Low (25th %ile) | | | Spring Summer | | | | | | | | | | | | | | Pulse volumes are in units of acre-feet and durations are in days. Period of record used: 1/1/1923 to 12/31/2010. Episodic events are terminated when the volume or duration criteria are met | | | | | | eria are met, | | | | | | | | | | | | flow drops be
ps from one d | | | | v 8430 cfs and | Figure 7.13. Flow threshold for lateral connection between the Brazos River channel and Hog Island oxbow in relation to the flow duration curve at the Richmond gage under five flow scenarios. | Average Annual Water and Sediment Yields | | | | | | | | | | | |--|---------------------------|-------------------------------|--|--|--|--|--|--|--|--| | | Average Annual Yield | | | | | | | | | | | | Water | Sediment | | | | | | | | | | Hydrologic Scenarios | Acre-Feet (% of Baseline) | Tons per Year (% of Baseline) | | | | | | | | | | BRAZOS RIVER AT RICHMOND | | | | | | | | | | | | | Historical Flows | | | | | | | | | | | 1940-1997 Gaged Flows | 5,480,000 (107%) | 3,010,000 (85%) | | | | | | | | | | | Simulated Flows | | | | | | | | | | | WAM 8 Flows (Baseline) | 5,130,000 (100%) | 3,530,000 (100%) | | | | | | | | | | G WAM | 4,780,000 (93%) | 3,190,000 (90%) | | | | | | | | | | G WAM with Projects | 4,580,000 (89%) | 2,930,000 (83%) | | | | | | | | | | E Flow Only | 2,340,000 (46%) | 797,000 (23%) | | | | | | | | | ## Geomorphology and Sediment Transport Analysis - Historical data indicates both locations experiencing modest geomorphic change (channel widening)(correction: channel incision) - Transport formulas all significantly underestimate transport at the larger discharges - Channels at both sites have not reached dynamic equilibrium - Cannot determine if a new project subject to flow alterations would move channel towards stability or increase instability - E-flow only regimes, as recommended, provide approximately 80% (correction: 20 23%) of the annual average sediment yield compared to baseline conditions ### Hydrologic Scenarios - Gaged daily flows from 1940 1997 - WAM monthly flows intended to represent current conditions with respect to water rights, considering full utilization of all rights - WAM 8 –actual, current diversion rates - G WAM WAM model adjusted to represent conditions expected to be in place in 2060 - With Projects conditions expected in the future if various water supply projects are completed - E-flow Only environmental flow recommendations only ## With Projects - Seymour - Double Mountain Fork-West Reservoir - Richmond - Double Mountain Fork-West Reservoir - Millican Panther Creek Reservoir - Used estimated daily project outflows based on daily inflows and projected reservoir capacity ## **E-Flows Only Scenario** - Supposes "infinite infrastructure" - Capacity to divert or impound all water in excess of the e-flow recommendations - In reality, projects have limits on diversion rates or total volume impounded - Does not consider downstream water rights - Some water that could physically be diverted via a new project is already legally obligated downstream Environmental risk management when limited by scientific knowledge and uncertainty from J. A. Wiens, Bulletin of the British Ecological Society Figure 1. Uncertainty decreases as some function of increasing scientific knowledge. The statistical thresholds that define Type I errors (the likelihood of incorrectly inferring a relationship between variables when none exists) and Type II errors (the likelihood of incorrectly concluding no relationship when in fact one exists) are generally well established. The location of the "good enough" threshold is more nebulous, and shifts toward the right as the costs of making a mistake become greater. ## Laguna – % Max WUA, 0.5 Threshold How much is "enough"? – we used 75% for base flows, 20% for subsistence